Data Grid Projects ### **Harvey B Newman** California Institute of Technology **Grid Meeting** CERN, September 27, 2000 #### **Roles of Projects** for HENP Distributed Analysis ♦ RD45, GIOD **Networked Object Databases** Clipper/GC High speed access to Objects or File data FNAL/SAM for processing and analysis SLAC/OOFS Distributed File System + Objectivity Interface NILE, Condor: Fault Tolerant Distributed Computing MONARC LHC Computing Models: Architecture, Simulation, Strategy, Politics **▶** PPDG First Distributed Data Services and Data Grid System Prototypes OO Database Structures & Access Methods **ALDAP** for Astrophysics and HENP Data GriPhyN **Production-Scale Data Grids** **EU Data Grid** # Data Grids: Better Global Resource Use and Faster Turnaround - Build Information and Security (Authentication + Authorization) Infrastructures - Coordinated use of computing, data handling and network resources through: - → Data caching, query estimation, co-scheduling, transaction management - → Network and site "instrumentation": performance tracking, monitoring, problem trapping and handling - → Robust Transactions (Agents) & Redirection; error recovery; fallback ### **Grid Project Status** - → PPDG: Happroved for one more year - → GriPhyN: \$ 12M IT R&D Approved for 5 Years; \$ 58 M to Go: Hardware, Ops Support, Networking - → EU DataGrid: People for R&D Only ## **PPDG Work at Caltech (1)** ## → Data Grid Development - **₹** High throughput data transfer (JB, HN, AS) - **ℰ** Globus Security and Information Infrastructure (AS, MH) - **ℰ** Distributed Data Management (JB, HN, AS, MH, KH) - ◆ GRID DATA MANAGEMENT PROTOTYPE (GDMP) V1.0, With EU DataGrid WP2, CMS/CERN, FNAL - C Distributed Computing & Task Scheduling (KH, TH, VL, AS, MH) - ★ Tier2 Center design (HN, JB; with UCSD) - **ℰ** Data Structures and Clustering (KH, JB, HN) - **ℰԵՐ** Distributed System Simulations (IL; KH, HN) #### **Earth Sciences Grid Prototype:** LBNL, Uwisc, SDSC, ANL,... #### Request Manager (ReqM) is newly developed software at LBNL - → accepts a request to cache a set of logical file names - → checks for each replica location - → gets for each replica location NWS bandwidth - → selects "lowest" cost location - → initiates transfer using GSI-FTP - → monitors progress, responds to status command | LHC Tier2 Architecture and Cost | | |---|-----------| | → Linux Farm of 128 Nodes (256 CPUs + disk) | \$ 350 K | | → Data Server with RAID Array | \$ 150 K | | → Tape Library | \$ 50 K | | → Tape Media and Consumables | \$ 40 K | | → LAN Switches | \$ 60 K | | → Collaborative Tools & Infrastructure | \$ 50 K | | → Installation & Infrastructure | \$ 50 K | | → Net Connect to WAN (Abilene) | \$ 300 K | | → Staff (Ops and System Support) | \$ 200 K+ | | → Total Estimated Cost (First Year) | \$1,250 K | | → Average Yearly Cost including evolution,
upgrade and operations ³⁴ | \$ 750K | | ↑ 1.5 – 2 FTE support required per Tier2 ⚠ Assumes 3 year hardware replacement | | #### **Common Grid Data Management Issues** - → Data movement and responsibility for updating the Replica Catalog - → Metadata update and replica consistency & Concurrency and locking - → Performance characteristics of replicas - → Advance Reservation: Policy, time-limit W How to advertise policy and resource availability - → Pull versus push (strategy; security) - → Fault tolerance; recovery procedures - **→** Queue management - → Access control, both global and local #### **PPDG Relationship to GriPhyN** The PIs of PPDG (Mount, Newman) and of GriPhyN (Avery, Foster) will set-up a Coordination Board to ensure: - → That PPDG Facilities and the results of PPDG experience are available to GriPhyN. - As new tools are created within GriPhyN, they will be evaluated by PPDG. #### Specific developments planned in FY 2000 - 2001 - → Development of a generalized file-mover framework. - Implementation/generalization of a metadata catalog, resource broker, resource managers. - → Implementation of transparent write access for files. - → Implementation of limited support for "agents". - Implementation of distributed resource management for the Data Grid. - instrumentation of all Data Grid components in support of a systematic approach to measurement of and modeling of Data Grid behavior ## **Grid Project Convergence** - → Ongoing Joint Work with WP2 (AS, KH) - → Work Starting with WP5 (SE) - → Exchanges: HS and KS contacts in US - → PPDG/Globus Meetings + Discussion - → Meeting of PPDG, DataGrid and GriPhyN managements at ACAT2000 (FNAL) - → Joint meeting of the Projects planned for early December (December 8 ?)